Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation

Good Practices Questionnaire - iewater@ohchr.org

Independent Expert on the issue of human rights obligations

related to access to safe drinking water and sanitation
‘Good Practices’ related to Access to

Safe Drinking Water and Sanitation

[image: image1.jpg]

Questionnaire

February, 2010

Geneva

Introduction
The Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation, Ms. Catarina de Albuquerque, has been mandated by the Human Rights Council in 2008 to:

· Further clarify the content of human rights obligations related to access to safe drinking water and sanitation;

· Make recommendations that could help the realization of the Millennium Development Goals (MDG), and particularly of the Goal 7;

· Prepare a compendium of good practices related to access to safe drinking water and sanitation.

While the work of human rights bodies has often focused on the violations of human rights, the Independent Expert welcomes the opportunity to identify good practices that address the question of how human rights obligations related to sanitation and water can be implemented.

Methodology of the Good Practices consultation process
In a first step, the Independent Expert undertook to determine criteria for identifying ‘good practices’. As ‘good’ is a subjective notion, it seemed critical to first elaborate criteria against which to judge a practice from a human rights perspective, and then apply the same criteria to all practices under consideration. Such criteria for the identification of good practices were discussed with various stakeholders at a workshop convened by the Independent Expert in Lisbon in October 2009. The outcome was the definition of 10 criteria, 5 of which are normative criteria (availability, accessibility, quality/safety, affordability, acceptability), and 5 are cross-cutting ones (non-discrimination, participation, accountability, impact, sustainability,). The Independent Expert and the stakeholders started testing the criteria, but believe that the process of criteria testing is an ongoing one: the criteria should prove their relevance as stakeholders suggest examples of good practices.

After this consultation and the consolidation of the criteria, the Independent Expert wants to use these to identify good practices across all levels and sectors of society. To that end, she will organize stakeholder consultations with governments, civil society organisations, national human rights institutions, development cooperation agencies, the private sector, UN agencies, and perhaps others. By bringing people from the same sector together to talk about good practices related to human rights, water and sanitation, she hopes to facilitate exchange of these good practices. In order to prepare the consultations through the identification of potential good practices, the present questionnaire has been elaborated. The consultations will be held in 2010 and 2011. Based on the answers to this questionnaire, and the stakeholder consultations, the Independent Expert will prepare a report on good practices, to be presented to the Human Rights Council in 2011.

The Good Practices Questionnaire
The questionnaire is structured following the normative and cross-cutting criteria, mentioned above; hence the Independent Expert is looking for good practices in the fields of sanitation and water from a human rights perspective. Therefore, the proposed practices do not only have to be judged ‘good’ in light of at least one normative criterion depending on their relevance to the practice in question (availability, accessibility, quality/safety, affordability, acceptability), but also in view of all the cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). At a minimum, the practice should not undermine or contradict any of the criteria.
Explanatory note: Criteria

Criteria 1-5: Normative criteria (availability, accessibility, quality/safety, affordability, acceptability). All these criteria have to be met for the full realization of the human rights to sanitation and water, but a good practice can be a specific measure focussing on one of the normative criterion, and not necessarily a comprehensive approach aiming at the full realization of the human rights. Hence, not all the criteria are always important for a given practice. E.g., a pro-poor tariff structure can be judged very good in terms of the affordability criterion, whilst the quality-criterion would be less relevant in the context of determining whether that measure should be considered a good practice.
Criteria 6-10: Cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). In order to be a good practice from a human rights perspective, all of these five criteria have to be met to some degree, and at the very least, the practice must not undermine or contradict these criteria. E.g., a substantial effort to extend access to water to an entire population, but which perpetuates prohibited forms of discrimination by providing separate taps for the majority population and for a marginalized or excluded group, could not be considered a good practice from a human rights perspective.
Actors
In order to compile the most critical and interesting examples of good practices in the field of sanitation and water from a human rights perspective, the Independent Expert would like to take into consideration practices carried out by a wide field of actors, such as States, regional and municipal authorities, public and private providers, regulators, civil society organisations, the private sector, national human rights institutions, bilateral development agencies, and international organisations.

Practices
The Independent Expert has a broad understanding of the term “practice”, encompassing both policy and implementation: Good practice can thus cover diverse practices as, e.g., legislation (international, regional, national and sub-national), policies, objectives, strategies, institutional frameworks, projects, programmes, campaigns, planning and coordination procedures, forms of cooperation, subsidies, financing mechanisms, tariff structures, regulation, operators’ contracts, etc. Any activity that enhances people’s enjoyment of human rights in the fields of sanitation and water or understanding of the rights and obligations (without compromising the basic human rights principles) can be considered a good practice.

The Independent Expert is interested to learn about practices which advance the realization of human rights as they relate to safe drinking water and sanitation. She has explicitly decided to focus on “good” practices rather than “best” practices, in order to appreciate the fact that ensuring full enjoyment of human rights can be a process of taking steps, always in a positive direction. The practices submitted in response to this questionnaire may not yet have reached their ideal goal of universal access to safe, affordable and acceptable drinking sanitation and water, but sharing the steps in the process towards various aspects of that goal is an important contribution to the Independent Expert’s work.

	Please describe a good practice from a human rights perspective that you know well in the field of

· drinking water; and/or

· sanitation

Please relate the described practice to the ten defined criteria. An explanatory note is provided for each of the criteria.

Description of the practice:

Name of the practice:

Improving sanitation in areas without reliable water supply and functioning wastewater treatment of the EECCA countries – Replacing pit latrines by urine diverting dry toilets
Aim of the practice:

Providing hygienic and safe sanitation for families and school children

Improvement of public health

Protecting groundwater as a source for drinking water
Providing organic fertilizer

Raising awareness about affordable sustainable sanitation solutions

Improvement of living conditions of vulnerable groups in rural and sub-urban areas

Target group(s):

Families and school children in areas without reliable water supply and functioning wastewater treatment of the EECCA countries
Partners involved:

Women in Europe for a Common Future- WECF and its network of local partners in the EECCA countries
Duration of practice:

Since 2001

Financing (short/medium/long term):

Short term:

Ministry of Foreign Affairs, The Netherlands, in the frame of the MFS programme, coordinated by WECF.

Fondation Ensemble

German Ministry of Environment and Nuclear Safety
Medium term:

Individual toilets by families with co-funding by donors see above

Long term:

Individual toilets by families, Schools by responsible authorities

Brief outline of the practice:

The conditions of sanitation in rural areas of the EECCA countries often do not meet the criteria for basic hygiene and environmental protection. Although most toilets are considered as improved sanitation according to the JMP definition, the public health is set at risk by the commonly used pit latrines. The shallow groundwater wells that are often used for drinking water are contaminated by the pit latrines.

Since 2002, WECF and local NGO partners have implemented more than 500 individual toilets and 30 school toilets based on urine diverting dry (UDD) technology, always together with hand wash facilities, in Romania, Bulgaria, Belarus, Ukraine, Moldova, Armenia, Azerbaijan, Georgia, Kyrgyzstan, Kazakhstan, Tajikistan and Afghanistan in different projects funded by the Ministry of Foreign Affairs the Netherlands, the German Federal Ministry for Environment, Nature Conversation and Nuclear Safety and Fondation Ensemble. The projects are implemented within a participatory approach involving all stakeholders and building capacity in the regions about hygienic issues and sustainable sanitation options such as UDD toilets.

	1. How does the practice meet the criterion of availability?

Explanatory note: Availability

Availability refers to sufficient quantities, reliability and the continuity of supply. Water must be continuously available in a sufficient quantity for meeting personal and domestic requirements of drinking and personal hygiene as well as further personal and domestic uses such as cooking and food preparation, dish and laundry washing and cleaning. Individual requirements for water consumption vary, for instance due to level of activity, personal and health conditions or climatic and geographic conditions. There must also exist sufficient number of sanitation facilities (with associated services) within, or in the immediate vicinity, of each household, health or educational institution, public institution and place, and the workplace. There must be a sufficient number of sanitation facilities to ensure that waiting times are not unreasonably long.

Answer:

Our practice of constructing a toilet in an individual family house meets the criterion of availability.
Our practice of constructing a toilet in a public toilet meets the criterion as well, since it takes into account the no of pupils in the schools. During the monitoring of our sanitation projects, we confirmed these data by interviewing the pupils, see our experiences and recommendations in http://www.wecf.eu/download/2009/wecf_school_sanitation_english.pdf
	2. How does the practice meet the criterion of accessibility?

Explanatory note: Accessibility

Sanitation and water facilities must be physically accessible for everyone within, or in the immediate vicinity, of each household, health or educational institution, public institution and the workplace. The distance to the water source has been found to have a strong impact on the quantity of water collected. The amount of water collected will vary depending on the terrain, the capacity of the person collecting the water (children, older people, and persons with disabilities may take longer), and other factors.There must be a sufficient number of sanitation and water facilities with associated services to ensure that collection and waiting times are not unreasonably long. Physical accessibility to sanitation facilities must be reliable at day and night, ideally within the home, including for people with special needs. The location of public sanitation and water facilities must ensure minimal risks to the physical security of users.

Answer:

The individual UDD toilets are built as close to the house as possible or indoor, guaranteeing though accessibility in summer and winter times and during day and night. This is of particular interest as the EECCA countries have very cold winters. In contrast to pit latrines, the UDD toilets do not smell or attract flies.
We try to meet criteria for disabled people by recommending to build the toilets without steps. In case that there are steps, there is a handrail installed.
The school UDDT is well accessible to the pupils and staff, the accessibility can be improved by having the sanitation facility connected with the school or inside the school building. Most of the school sanitation projects are indoor toilets with hand wash basins and heating.
	3. How does the practice meet the criterion of affordability?

Explanatory note: Affordability

Access to sanitation and water facilities and services must be accessible at a price that is affordable for all people. Paying for services, including construction, cleaning, emptying and maintenance of facilities, as well as treatment and disposal of faecal matter, must not limit people’s capacity to acquire other basic goods and services, including food, housing, health and education guaranteed by other human rights. Accordingly, affordability can be estimated by considering the financial means that have to be reserved for the fulfilment of other basic needs and purposes and the means that are available to pay for water and sanitation services.
Charges for services can vary according to type of connection and household income as long as they are affordable. Only for those who are genuinely unable to pay for sanitation and water through their own means, the State is obliged to ensure the provision of services free of charge (e.g. through social tariffs or cross-subsidies). When water disconnections due to inability to pay are carried out, it must be ensured that individuals still have at least access to minimum essential levels of water. Likewise, when water-borne sanitation is used, water disconnections must not result in denying access to sanitation.

Answer:

Our practice requires an initial investment but when using the toilets, there are no further costs as the owner has to care on its own for cleaning and for safely processing the toilet products. In contrast there is the benefit of using organic fertilizer but that can hardly assessed in terms of financial benefit.

The initial investment of at least 250 Euro for an outdoor toilet is needed to meet the requirements of the separation and safe handling of urine and faeces. Indoor toilets can be built much cheaper as the rest room can be introduced into the house from the beginning.

In our practice short term, we co-fund the initial investment with 50-95% depending on the means of the families. There are already a number of replications that people build their own UDD toilet on their own costs.

Our experience shows that it is for most people not a question of money to build a toilet but a question of priority. More awareness is needed to increase the awareness for the importance of sanitation.

The school toilets are usually relatively costly as they require a full construction of a building incl. insulation and heating. For the need of these sustainable sanitation options, there is often a lack of ownership, responsibility and a lack of awareness about the link between education and sanitation and thus a lack of allocated money in the local, regional and national budgets.

	4. How does the practice meet the criterion of quality/safety?
Explanatory note: Quality/Safety

Sanitation facilities must be hygienically safe to use, which means that they must effectively prevent human, animal and insect contact with human excreta. They must also be technically safe and take into account the safety needs of peoples with disabilities, as well as of children. Sanitation facilities must further ensure access to safe water and soap for hand-washing. They must allow for anal and genital cleansing as well as menstrual hygiene, and provide mechanisms for the hygienic disposal of sanitary towels, tampons and other menstrual products. Regular maintenance and cleaning (such as emptying of pits or other places that collect human excreta) are essential for ensuring the sustainability of sanitation facilities and continued access. Manual emptying of pit latrines is considered to be unsafe and should be avoided.

Water must be of such a quality that it does not pose a threat to human health. Transmission of water-borne diseases via contaminated water must be avoided.

Answer:

The UDD toilets together with the hand wash facilities meet the criterion of quality and safety. The users especially the pupils need to be trained and educated in order to use it properly because the technology is new for them. Due to the separation of urine and faeces, there are no smell and no flies.

In the schools, we make a contract with the school director prior to the project to ensure that the criteria are met: There must be a caretaker who cleans the toilets at least on a daily base. Toilet paper and soap must be provided as well as cover material which is needed after defecating. The girls´ toilets are provided with a bin for menstrual products which are not allowed to throw into the faeces chamber. The handling of the toilet products must be organized by the director, e.g. applying the urine in the school demonstration garden.

In some schools, there are parents´ clubs which organize the provision of toilet paper, soap and cover material by collecting money from the parents. In some schools, there are local companies sponsoring and providing e.g. saw dust as cover material for free.

The collection chambers of the faecal material are constructed in such a way that the caretaker has to handle the material after a storage period of one year. The reservoirs with the collected urine are emptied after a sanitizing period of 6 months, according to the guidelines of the WHO for the safe reuse of human excreta in agriculture (2006). The garbage bins are collected together with the solid household waste which is mostly incinerated/burnt.

The UDD technology is well accepted by different socio-cultural background, e.g. has been successfully implemented also in a islamic school where anal cleansing is applied.
	5. How does the practice meet the criterion of acceptability?

Explanatory note: Acceptability

Water and sanitation facilities and services must be culturally and socially acceptable. Depending on the culture, acceptability can often require privacy, as well as separate facilities for women and men in public places, and for girls and boys in schools. Facilities will need to accommodate common hygiene practices in specific cultures, such as for anal and genital cleansing. And women’s toilets need to accommodate menstruation needs.

In regard to water, apart from safety, water should also be of an acceptable colour, odour and taste. These features indirectly link to water safety as they encourage the consumption from safe sources instead of sources that might provide water that is of a more acceptable taste or colour, but of unsafe quality.

Answer:

After training and awareness raising, the concept of separation of urine and faeces, and re-using them in agriculture and therefore not polluting the environment, is well accepted. Our practice provides at first the construction of a demonstration toilet so that the people are convinced after having tested the new technology in practice. In regions with a high groundwater table the UDDT provides a huge advantage. In contrary with the pit latrine the faeces are stored dry and not swimming in the pit filled with groundwater.
The school UDDT facilities have separated restrooms for boys and girls, where privacy and dignity is guaranteed. The pupils are happy also about the hand wash facilities.

In general, there is a lack of acceptance by authorities. In most countries a regulation for the system and requirements of school sanitation exists, but in general the system refers to pit latrines and water flushed toilets.

Laws and regulations in most EECCA countries still do not provide for a good legal framework to construct UDD toilets and this is an obstacle for many authorities to accept the new technology. Here awareness raising can change perception and thus also change the legal basis.
	6. How does the practice ensure non-discrimination?

Explanatory note: Non-discrimination

Non-discrimination is central to human rights. Discrimination on prohibited grounds including race, colour, sex, age, language, religion, political or other opinion, national or social origin, property, birth, physical or mental disability, health status or any other civil, political, social or other status must be avoided, both in law and in practice.
In order to addresss existing discrimination, positive targeted measures may have to be adopted. In this regard, human rights require a focus on the most marginalized and vulnerable to exclusion and discrimination. Individuals and groups that have been identified as potentially vulnerable or marginalized include: women, children, inhabitants of (remote) rural and deprived urban areas as well as other people living in poverty, refugees and IDPs, minority groups, indigenous groups, nomadic and traveller communities, elderly people, persons living with disabilities, persons living with HIV/AIDS or affected by other health conditions, people living in water scarce-regions and sanitation workers amongst others.

Answer:

Our practice meets the criterion of non-discrimination as all people use the toilet, children as well as old people, independent of sex or religion. We also aim for barrier-free constructions of the toilet to provide access to UDD toilets for disabled people.

The school toilets provide separate rest rooms for boys and girls in order to meet the requirements for privacy and dignity.
	7. How does the practice ensure active, free and meaningful participation?

Explanatory note: Participation

Processes related to planning, design, construction, maintenance and monitoring of sanitation and water services should be participatory. This requires a genuine opportunity to freely express demands and concerns and influence decisions. Also, it is crucial to include representatives of all concerned individuals, groups and communities in participatory processes.

To allow for participation in that sense, transparency and access to information is essential. To reach people and actually provide accessible information, multiple channels of information have to be used. Moreover, capacity development and training may be required – because only when existing legislation and policies are understood, can they be utilised, challenged or transformed.

Answer:

Our projects start with a hygiene and an awareness raising campaign in the villages involving all stakeholders by a participatory approach from the planning and execution of the projects. Capacity building is an important part of our practice. We usually apply a train the trainers principle so that local people are enabled to become professionals for UDD technology.
	8. How does the practice ensure accountability?

Explanatory note: Accountability

The realization of human rights requires responsive and accountable institutions, a clear designation of responsibilities and coordination between different entities involved. As for the participation of rights-holders, capacity development and training is essential for institutions. Furthermore, while the State has the primary obligation to guarantee human rights, the numerous other actors in the water and sanitation sector also should have accountability mechanisms. In addition to participation and access to information mentioned above, communities should be able to participate in monitoring and evaluation as part of ensuring accountability.

In cases of violations – be it by States or non-State actors –, States have to provide accessible and effective judicial or other appropriate remedies at both national and international levels. Victims of violations should be entitled to adequate reparation, including restitution, compensation, satisfaction and/or guarantees of non-repetition.
Human rights also serve as a valuable advocacy tool in using more informal accountability mechanisms, be it lobbying, advocacy, public campaigns and political mobilization, also by using the press and other media.

Answer:

There is still a lack of a proper legal framework for the construction and maintenance of UDD toilets. However, awareness is increasing and chances of changing the legal framework are become higher. Furthermore, there are no high maintenance costs, so that the problem of accountability is not very high. In any case, in particular for school UDD toilets, proper laws and regulations would improve the chance of maintaining the toilets and the construction of new ones.

	9. What is the impact of the practice?

Explanatory note: Impact

Good practices – e.g. laws, policies, programmes, campaigns and/or subsidies - should demonstrate a positive and tangible impact. It is therefore relevant to examine the degree to which practices result in better enjoyment of human rights, empowerment of rights-holders and accountability of duty bearers. This criterion aims at capturing the impact of practices and the progress achieved in the fulfilment of human rights obligations related to sanitation and water.

Answer:

Access to safe affordable and sustainable sanitation it provided to the users. Innovative sanitation solutions without needing flush water are demonstrated. The practice of re-using the toilet products results in higher yields in agriculture.
Still the lack of a legal framework is an obstacle and needs to be constantly lobbied for.

	10. Is the practice sustainable?

Explanatory note: Sustainability

The human rights obligations related to water and sanitation have to be met in a sustainable manner. This means good practices have to be economically, environmentally and socially sustainable. The achieved impact must be continuous and long-lasting. For instance, accessibility has to be ensured on a continuous basis by adequate maintenance of facilities. Likewise, financing has to be sustainable. In particular, when third parties such as NGOs or development agencies provide funding for initial investments, ongoing financing needs for operation and maintenance have to met for instance by communities or local governments. Furthermore, it is important to take into account the impact of interventions on the enjoyment of other human rights. Moreover, water quality and availability have to be ensured in a sustainable manner by avoiding water contamination and over-abstraction of water resources. Adaptability may be key to ensure that policies, legislation and implementation withstand the impacts of climate change and changing water availability.

Answer:

The practice of implementing UDD sanitation technology is sustainable:

Economically sustainable: after the initial investment, the operation and maintenance does not require any significant financial means such as a monthly fee. No water is needed to flush the toilet. We take care that the construction especially for school toilets is very robust and long lasting.

Environmentally sustainable: water is saved as there is no flush water needed and water resources are protected. Nutrients are re-used in agriculture and do not eutrophicate the waters.

Socially sustainable: the sanitation practice is well accepted by all users after being introduced to them.

Final remarks, challenges, lessons learnt

With demonstrating the UDD toilets as a sustainable sanitation option for individuals and schools in the EECCA countries within a participatory approach, the awareness for the need of ensuring public health is raised.

The human rights criteria can be met. Especially for schools, the mobilized community calls for sustainable sanitation in other schools as well. The right to school sanitation must be considered as human right.

More awareness raising on all levels about new alternative sanitation solutions is needed. An adapted regulation should support UDD toilet implementation at large scale.
Submissions

In order to enable the Independent Expert to consider submissions for discussion in the stakeholder consultations foreseen in 2010 and 2011, all stakeholders are encouraged to submit the answers to the questionnaire at their earliest convenience and no later than 30th of June 2010.
Questionnaires can be transmitted electronically to iewater@ohchr.org (encouraged) or be addressed to
Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation.

ESCR Section

Human Rights Council and Special Procedures Division

OHCHR

Palais des Nations

CH-1211 Geneva 10, Switzerland

Fax: +41 22 917 90 06

Please include in your submissions the name of the organization submitting the practice, as well as contact details in case follow up information is sought.

Your contact details

Name: Dr. Claudia Wendland,

Dr. Anke Stock

Margriet Samwel

Organisation: Women in Europe for a Common Future - WECF

Email: anke.stock@wecf.eu, Margriet.Samwel@wecf.eu>

Telephone: +49 89 2323938-0

Webpage: www.wecf.eu

The Independent Expert would like to thank you for your efforts!

For more information on the mandate of the Independent Expert, please visit
http://www2.ohchr.org/english/issues/water/Iexpert/index.htm

PAGE
4

